HANDOUT: ORGANIZING YOUR INFORMATION: DOCUMENTARIES

The most important element of a documentary is a great script. Remember that narration should always drive the visual images. In order to organize your documentary, consider the following:

Segment your information. You are telling a story, so you want to make sure that you have a clear and distinct parts:

- Introduction: Make sure people understand where and when this is happening and include your thesis
- **Background Information**: What will people need to understand your main argument and the importance of your topic?
- Main Argument: Fully explain your topic and argument.
- Conclusion: Address the impact your topic has had in history and sum up its importance.

Write your script first. Trying to put images together first often results in disaster and despair. If you know where you are going with your project, it is much easier to find images that fit your ideas than ideas to fit your images. Use a storyboard to add images that fit later on. It is likely that you will need about 100 images in total.

Example of a Storyboard

During the Great Depression the Wagner Act created the National Labor Relations Board or NLRB, a federal agency. The goal of the Act was to allow workers greater rights, including the right to create labor unions. Many unions were soon formed and workers struck for better wages throughout the nation. However, the Act created controversy as some felt it worsened the Depression. It also created conflict between the two major union organizations.

WORKSHEET: DOCUMENTARY PLANNING

It's important to think about breaking up your documentary into smaller segments, just like an exhibit is divided into sections. It will be easier to organize your thoughts into these smaller parts. It's also easier for your view to follow along when you have a well-organized documentary. Here are some general ideas about documentary organization. **Remember**: These are just ideas. As long as your project is organized, you can create it however you want!

Audio Tracks

THE DOCUMENTARY Tootsie ROLL

It's important to think about breaking up your documentary into smaller segments, just like an exhibit is divided into sections. It will be easier to organize your thoughts into these smaller parts. It's also easier for your viewers to follow along when you have a well-organized documentary. Here are some general ideas about how you may want to organize your documentary. **Remember**: These are just ideas. As long as your project is organized you can create it however you want!

Track 1: Student-read narration and oral history interviews

Track 2: Historically appropriate music and sound effect

Title (15 sec.)

Thesis (1 minute)

- About 50 words
- Incorporate theme words
- Don't have to label "thesis" or put on screen
- Remember, it's the road map to your project

Background/ **Buildup**

(2 min. 30 sec.)

- Place your topic in historical context
- What information do we need to know to help us understand your topic?
- What outside people. ideas, or events were going on to influence your topic?
- Who are the main players and what are they doing to prepare for the main events of your topic?
- What are the events leading up to the main event?
- What was life like before the main events of your topic?

Main Event

(2 min. 30 sec.)

- Major details about the main events in your topic
- Include specific details about the most critical people and events related to your topic
- This section generally covers a smaller time period (several months to several years)

Short and Long-Term Impact

(2 min. 30 sec.)

- What are some of the immediate reactions to the main event. shortly after it happened?
- What changed? New laws? New ways of thinking?
- Who was affected by the event?
- How is the world different after the main events of your topic?
- What is the long term significance?
- Where there intended/unintended consequences?
- Did it influence other historical events?

Conclusion

(1 minute)

- Restate your thesis
- Focus on the main points you want your audience to take away
- So what?
- Why is this topic important in history?
- Incorporate theme words

End Titles/ Credits

(15 sec.)

- Credit the main sources of audio and visual sources
- Thank people, organizations. and libraries who helped or contributed to vour project.

Track 1: Student-read narration and oral history interviews

Track 2: Historically appropriate music and sound effect

Name:			
ivailie.			

WORKSHEET: DOCUMENTARY STORYBOARD FORM

NOTES	VISUAL	AUDIO

HANDOUT: 11 HELPFUL TIPS FOR MAKING A DOCUMENTARY

1. Always write the script before you start creating the documentary!

2. Make sure you have enough visuals for your documentary

- You might need more than you'd think:
 - o Documentary = 10mins = 600 seconds
 - o Avg. length of time each picture is on the screen = 5 seconds.
 - o 600/5= 120 images!!
- Other types of visuals: Newspaper headlines, video clips, interview clips, maps, drawings, cartoons, documents, title screens, talking head, etc.
- No fuzzy pictures. Period!
- Places to go for visuals:
 - o Scan from books
 - Take digital photos of books/hard copy photos
 - o Google Images Use medium or preferably large sized images only
 - o Minnesota Historical Society Visual Resources Database (Minnesota history topics)
 - o Take video from other documentaries (its okay, just don't take the narration!)

3. Do a storyboard so that you know you have the visuals to support your narration

• Documentary-makers mantra: "Say cow, see cow!"

4. Record the narration before you insert the visuals

- The story must drive the visuals, not the other way around
- Chop up your script into small chunks (1 or 2 paragraphs) to be recorded separately. This makes it easy to edit if you make a mistake.
- Use a decent microphone. The ones built into computers aren't very good.
- Talk over your microphone so you don't get "popping" noises
- · Limit distracting background noises

5. Save your project frequently!

- Make sure you have enough space (iMovie and Windows Movie Maker projects can take up several GB of space).
- If you need to transport the project from computer to computer, be sure you have an external hard drive.

6. Do an interview (or a couple!)

- Interviews provide a validating outside opinion and add spice to the flow of the documentary
- Good interview subjects:
 - o Eyewitnesses
 - History professors
 - o Authors
 - Newspaper reporters
 - o Elected officials
 - Anyone else who can speak with a unique/authoritative voice on the subject

7. Don't try to cram too much into your project

- Talking faster just makes it harder to understand your project
- Leave enough time to utilize title screens and dramatic pauses for effect and to allow your points to sink in with the audience
- Sacrifice interesting details so that you can include more historical context and analysis

8. Don't go crazy with the transitions

- At some point, they just get annoying
- Mix it up, use a variety of transitions, and concentrate on using the less noticeable ones

9. Listen to your project with a critical ear toward the audio

- Make sure narration volume levels are consistent, especially from one speaker to the next
- Add music to create flow and build intensity/emotion
 - a. Use instrumental music only, unless there is some lyrical music that relates to the topic and is used unobtrusively
 - b. Check www.freeplaymusic.com for copyright-clean, instrumental music that can be tailored to the length you want
 - c. Classical music is also good
- Balance music volume so that it is not competing with the narration

10. Add a brief credits screen to give credit for music, research archives, interview subjects and any "special thanks" you'd like to give

 Credits do NOT need to be your complete bibliography. Credits will be much briefer, usually only listing major sources of information.

11. Make backup copies of your project and make sure it plays on a variety of formats and machines.

- Check with your teacher or event coordinator to double-check what technology is going to be available at the competition.
- <u>History Day recommends</u> that all students bring their documentaries as DVDs formatted to play on a standard, non-computer based DVD player (like the one attached to a TV set). Remember that this is different than saving your documentary on a DVD. When you format your documentary as a DVD, you should be able to play it on any DVD player.
- Test your documentary on different DVD players, including those not attached to a computer.
- If your project does NOT play on a standard DVD player, you may need to bring equipment with you to the competition.